

Surface and TOA Cloud Forcing from the MLS IWC Product

AURA Science Team Meeting: September 14, 2006

Dan Feldman (Caltech)
Jonathan Jiang (JPL)
Hui Su (JPL)
Frank Li (JPL)
Yuk Yung (Caltech)

Cloud Forcing Intro

- Clouds substantially impact on SW and LW radiative budget
 - Substantial disagreement in cloud forcing (CF) in climate change scenarios
 - Current understanding of UT cloud processes produces disagreements in vertical structure
- CF, if properly used, can diagnose the effect of clouds on climate sensitivity (Soden et al, 2004)
- What can the MLS IWC profiles tell us about the ice cloud contribution to cloud forcing?
 - What lessons can be learned for application to CloudSat cloud forcing studies?

 ΔTOA CRF from 2 x CO₂ for several GCM results Le Treut and McAveney, 2000

CF Calculation Basics

- Fast Correlated-K methods utilized
- RRTM LW:
 - Fluxes: ±1.0 W/m² relative to **LBLRTM**
 - Liquid, ice water clouds
- RRTM SW:
 - Fluxes: ±1.0 W/m² direct, ±2.0 W/m² diffuse
 - DISORT: (4-stream w/δ-M scaling)
 - Liquid, ice clouds + aerosols
- Fu-Liou:
 - Shortwave flux from 2-stream
- Our calculation of CF:
 - SW CF LW CF > 0 → cooling
 - SW CF LW CF < 0 → heating

$$CF_{SFC}^{TOA} = F _TOT_{SFC}^{TOA} - F _CLR_{SFC}^{TOA}$$

CF Calculation Considerations

- Parameters relevant to cloud forcing calculations
 - Cloud water path
 - Effective particle diameter
 - Habit distribution (for SW)
 - Cloud fraction, overlap (for SW)
 - T(z), $H_2O(z)$, $O_3(z)$
 - Appropriate spatial, temporal averaging
- Cloud water path and D_e are semi-independent quantities wrt remote sensing
- Cloud overlap approximation for non-unity horizontal grid cloud fraction
 - Ad hoc schemes for estimating effective between-layer cloud fraction
 - Morcrette et al. 2000: COA important
 - Stephens et al. 2004: COA unimportant
 - What to do about large MLS IWC product grid boxes?
- Temporal averaging
 - For MLS, global coverage requires analysis at monthly time scales.

Fu et al, 1996

Morcrette et al, 2000

MLS IWC Retrievals

- 200 x 7 x 3 km (along-track, cross-track, vertical)
- 118, 190, <u>240</u>, 640, and 2523 GHz frequencies utilized in retrieval
 - <215 hPa, robust retrieval at 240 GHz
- Sequential nonlinear optimal estimation retrieval
 - T, gas profiles first → clear-sky spectra
 - Clear-sky measurement → cloud-induced radiance
 - CiR inverted for IWC
- Sensitivity range: 0.4 50 mg/m³
- Size distribution inferred from ambient T profile

from McFarquhar et al, 1997

MLS IWC Product 2006 Aura STM

Validation Data: CERES

- CERES measures OSR, OLR, and cloud forcing aboard TRMM, TERRA, and AQUA
 - Shortwave (0.3-5.0 μm)
 - Total (0.3-50.0 μm)
 - Window (8-12 μm)
- ES4 products:
 - monthly gridded
 - CERES/model hybrid data
 - 2.5x2.5 resolution
 - ERBE heritage
 - +6 W/m² SW
 - $+1.3 \text{ W/m}^2 \text{ I W}$
- Combination sets:
 - Multiple CERES instruments
 - MODIS L1B
 - RAP & FAP modes

From http://lposun.larc.nasa.gov

MLS Standard + AIRS L3: 01/2005 vs. CERES

LW Comparison with ECMWF calculations

Validation Data: BSRN data

- SKYRAD:
 - Diffuse, Direct SW Irradiance
 - Downwelling LW Irradiance
- State-of-the-art instrument calibration validates cloud forcing calculations and satellite surface flux products
- Continuous sampling facilitates allows for validation of CF forcing calculation assumptions
- ARSCL active sounding information

SKYRAD from www.arm.gov

Map of surface stations from CAVE

CERES surface flux prediction skill

from http://www-cave.larc.nasa.gov

What about CloudSat (+ Calipso)?

- CLOUDSAT
 - Radar activated 06/02/06
 - Operational product specs: TOA, SRF flux ±10 W/m² instantaneously
 - L2 ATBD:
 - Liquid $D_a = 20 \mu m lce D_a = 60 \mu m$
 - Will utilize Aqua MODIS to constrain cloud microphysical property parameters
 - Deriving unbiased global cloud forcing maps from Cloudsat is non-trivial
 - MLS still provides more global description of UT ice clouds than active sounders
- Ground-based validation more important than ever to interpret cloud forcing from liquid and ice clouds.

Cloudsat's quicklook at granule 01905, 9/6/06 (from http://cloudsat.atmos.colostate.edu)

Conclusions

- Cloud forcing from MLS requires several assumptions:
 - Cloud particle size
 - Cloud overlap
 - Unbiased temporal averaging
- As compared to CERES Aqua ES-4 product
 - CF from MLS IWC spatial pattern agreement in tropics
 - ECMWF IWC shows greater % of total CF
- Continuous surface site data indicate that:
 - CERES LW surface forcing product robust
 - CERES SW surface forcing product robust only in clear-sky scenarios
- Challenge for utilization of CERES, MLS (and Cloudsat + Calipso): ascription of cloud forcing to ice clouds

Acknowledgements

- The following individuals/groups have been invaluable for this work:
 - Duane Waliser
 - Baijun Tian
 - Christopher Nankervis
 - Eli Mlawer
 - Yuk Yung's IR Group
 - NASA ESSF Program

Acknowledgements 2006 Aura STM

References

Radiative Transfer and Cloud Forcing:

- Fu, Q. and K. N. Liou (1992). "On the Correlated K-Distribution Method for Radiative-Transfer in Nonhomogeneous Atmospheres." <u>Journal of the Atmospheric Sciences</u> 49(22): 2139-2156.
- Fu, Q. A. (1996). "An accurate parameterization of the solar radiative properties of cirrus clouds for climate models." <u>Journal of Climate</u> **9**(9): 2058-2082.
- Hu, Y. X. and K. Stamnes (1993). "An Accurate Parameterization of the Radiative Properties of Water Clouds Suitable for Use in Climate Models." <u>Journal of Climate</u> 6(4): 728-742.
- Mlawer, E. J., S. J. Taubman, et al. (1997). "Radiative transfer for inhomogeneous atmospheres: RRTM, a validated correlated-k model for the longwave." <u>Journal of Geophysical Research-Atmospheres</u> **102**(D14): 16663-16682.
- Pincus, R., H. W. Barker, et al. (2003). "A fast, flexible, approximate technique for computing radiative transfer in inhomogeneous cloud fields." <u>Journal of Geophysical</u> Research-Atmospheres **108**(D13).
- Hughes, N. A. and A. Henderson-sellers (1983). "The Effect of Spatial and Temporal Averaging on Sampling Strategies for Cloud Amount Data." <u>Bulletin of the American Meteorological Society</u> 64(3): 250-257.
- Morcrette, J.J. and C. Jacob (2000). "The Response of the ECMWF Model to Changes in the Cloud Overlap Assumption." Monthly Weather Review 128: 1707-1732.
- Stephens, G.L. et al. (2004) "An assessment of the parameterization of subgrid-scale cloud effects on radiative transfer. Part I: Vertical overlap." <u>Journal of the Atmospheric</u> Sciences 61 (6): 715-732.
- Stephens, G. L., (2005), "Cloud feedbacks in the climate system: A critical review," <u>Journal of Climate</u>, 18, 237–273.
- Soden, B. J. (2004) "On the Use of Cloud Forcing to Estimate Cloud Feedback" <u>Journal of Climate</u>, 17, 3661-3665.
- Wu, D. L., (2006) "EOS MLS Cloud Ice Measurements and Cloudy-Sky Radiative Transfer Model" <u>IEEE Transactions on Geoscience and Remote Sensing</u>, 44 1156-1165.
- McFarquhar, G. M. et al (1997) "Parameterization of the Tropical Cirrus Ice Crystal Size Distributions and Implications for Radiative Transfer" JAS, 34 2187-2200.
- Le Treut, H. and B. McAvaney, 2000: Equilibrium climate change in response to a CO2 doubling: an intercomparison of AGCM simulations coupled to slab oceans. Technical Report, Institut Pierre Simon Laplace, 18, 20 pp.
- IPCC TAR, Chapter 7 (http://www.grida.no/climate/ipcc_tar/wg1/260.htm)

AIRS L3 Data:

AIRS V4 Data Release Description: (http://disc.gsfc.nasa.gov/AIRS/documentation/v4_docs/V4_Data_Release_UG.pdf)

CERES Data:

- Wielicki, B.A.; Barkstrom, B.R.; Harrison, E.F.; Lee, R.B.; Smith, G.L.; Cooper, J.E. 1996: Clouds and the earth's radiant energy system (CERES): An earth observing system experiment, <u>Bulletin of the American Meteorological Society</u> 77 (5): 853.
- Loeb, N. G., K. Loukachine, et al. (2003). "Angular distribution models for top-of-atmosphere radiative flux estimation from the Clouds and the Earth's Radiant Energy System instrument on the Tropical Rainfall Measuring Mission satellite. Part II: Validation." <u>Journal of Applied Meteorology</u> 42(12): 1748-1769.

Surface Data:

- CERES/ARM Validation Experiment: (http://www-cave.larc.nasa.gov/cave/cave2.0/Pubs.html)
- Long, C. N., T. P. Ackerman, Identification of clear skies from broadband pyranometer measurements and calculation of downwelling shortwave cloud effects, J. Geophys. Res., 105(D12), 15609-15626, 10.1029/2000JD900077, 2000.
- Heimo A., Vernez A. and Wasserfallen P. (1993) Baseline Surface Radiation Network (BSRN). Concept and Implementation of a BSRN Station. WMO/TD-No. 579, WCRP/WMO.

CloudSat:

- Stephens, G. L., D. G. Vane, et al. (2002). "The cloudsat mission and the a-train A new dimension of space-based observations of clouds and precipitation." <u>Bulletin of the American Meteorological Society</u> **83**(12): 1771-1790.
- L'Ecuyer, T.S. CLOUDSAT L2 ATBD (2004)

References 2006 Aura STM